

the device that
used to be your **phone**...

vinod khosla, vk@khoslaventures.com

what you know...

where are we going?

what you don't know...

what should we be asking?

transport

dead or alive?

what you know...

The whole world can talk for free.

transport is dead, right?

\$1 trillion spent on telecom transport last year

...so it's not quite dead, yet

- mobile transport growing 15% in 2007 to \$650B
- wireline transport flat in 2007 at \$550B

what's next in transport:

working with incumbent carriers:

- do you have a choice?
- if so, when do you *want to* be carrier friendly?

how do new carriers change the rules?

MoIP: Mobile over IP

different approaches: existing voice networks or all IP?

what's next in transport:

- do you want a desk phone and a cell phone?
(many younger people have already made the choice)
-

SoIP: Services over IP

a sample service for small businesses:

- professional image + more productivity = revenue
- one simpler, cheaper landline + mobile phone

- a proven model: tens of thousands of paid business customers ... but not paying for transport

what's next in transport:

- what if transport revenue didn't "die" but GREW?
 - ...and was paid for by businesses instead of consumers?
-

business-sponsored calling

- Has this happened before? Sure.
 - Toll Free / 800 business
 - Oh, and Google

speaking of advertising

ads over ip are big business

Google™

YAHOO!

Microsoft® adCenter

what's next in advertising:

- broadcast TV is free
 - tv over IP is expensive (iTunes) or illegal (BitTorrent)
 - sounds like we're missing an ad model...
 - ➔ what can IP video advertising learn from the web?
 - ➔ where else are we missing an ad model?
-

ad-supported tv - with ip

YuMe Networks

- right ad, right place, right time > free (legal) video

user generated advertising?

Personalize a TV ad.
Choose an ad and make it your own.

Select a TV schedule.
Choose where and when your ad will run.

Launch your campaign.
Watch your business on TV.

More exposure.
More awareness.
More customers.
Television means business.

Try it now

- anyone can produce and post ads, best ads rise to the top
- anyone can then customize those ads

untapped ad potential on mobile?

US Media Usage to Ad Spending Ratios

beyond ads: \$50b on SMS

Advertising

(monthly - in billions)

('06 - billions of \$)

(monthly - in billions)

('06 - billions of \$)

viral mobile apps + mobile monetization = \$100b opportunity

myspace.com
a place for friends

 Male
27 years old
San Jose,
CALIFORNIA
United States

Last Login:
3/13/2007

View My: [Pics](#) | [Videos](#)

Contacting Nick Argon

- Send Message
- Forward to Friend
- Add to Friends
- Add to Favorites
- Instant Message
- Block User
- Add to Group
- Rank User

Start Here **post from Mobile to MySpace**

Enter your Phone Number

Frengo Home My Frengo Sports Celebs Casual Ambassadors Rewards

Sign In
Phone Number Password
LOGIN REGISTER

Make your phone more fun.

I Never
Have you ever hooked up with more than 1 person in a day or given beer to a minor? Well, I Never!
I Never
More Casual Games
PLAY NOW

Featured
Sports
Celebs
Casual

Play More.

- Sign Up
- Play with friends
- Win prizes
- Learn More

More Fun Stuff

- Plan your Night Out**
Poll your friends on where to go and what to do!
Start
- Tourney Pick 'Em**
Pick the Winners for prizes!
Start
- Post to MySpace**
Post to MySpace from your mobile!
Start

Regular Line at&t
verizon wireless Sprint NEXTEL T-Mobile... boost CELLULARONE Alltel wireless

1,000 micro-content channels + mobile monetization = opportunity

[where i am] + [what i like]

Get plugged in to your local scene with our exclusive texts. No ads, no spam. Just timely insider info sent to your phone.

1 where i am

- + [Atlanta](#)
- + [Austin](#)
- + [Boston](#)
- + [Charlotte](#)
- + [Chicago](#)
- + [Cleveland](#)
- + [Dallas](#)
- + [Denver](#)
- + [Detroit](#)
- + [Houston](#)
- + [Kansas City](#)
- + [Las Vegas](#)
- + [Los Angeles](#)
- + [Miami](#)
- + [Minneapolis](#)
- + [Nashville](#)
- + [New Orleans](#)
- + [New York](#)
- + [Philadelphia](#)
- + [Phoenix](#)
- + [Portland, OR](#)
- + [San Diego](#)
- + [San Francisco](#)
- + [Seattle](#)
- + [Washington DC](#)
- + [National](#)

+ [select your interest]

2 what i like

+ [get the service + FREE]

3 get it now **FREE**

hardware & software:

inflection points

inflection points:

- where does hardware hold back what is possible?
 - what kind of new businesses can be enabled?
-

youtube was a warm up act
500+ million camera phones

Then

Now

a problem...

...an opportunity

- An average SMS is 140 bytes and costs 10 cents, or \$750/MB
- Video recording of a rock concert is 5 gigabytes and would cost \$3.85M to upload at the same price

is **wireless** the answer?

- yes, but maybe not the wireless you think

Nikon Coolpix P1	Measured Throughput	1GB
USB2 wired	5.5Mbps	22mins
Wifi 802.11 b/g	2.15 Mbps	60mins
Artimi WUSB Module	~200 Mbps	40secs

WUSB v Wifi
90x throughput
90x battery efficiency

one step further

100 GB on your cell phone?

100 GB = power drain!

- battery life is the biggest obstacle to these technologies
 - batteries coming soon that recharge 80%+ in one minute!
 - expect more innovation here...
-

you think you know

mobile tv

you think you know

the big screen

the **new** screen

- your mobile device as a **full-fledged TV!**
- spatial photonics, texas instruments, microvision...

software freed from hardware

Moka5 allows your entire PC to be carried on your phone...
or your “phone on your phone” (entire address book...)

are we

accelerating or decelerating?

can you *understand* me now?

real-time translation of speech is being developed

telemedicine

- your cell phone could be as a diagnostic tool
 - care providers in rural areas could use a “Doc In a Phone”
-
-

a different kind of cockroach

- 1999: UUnet founder predicts silicon cockroaches will swamp internet traffic

a different kind of cockroach

a clean example

Carnegie Mellon

eSuds.net

- students know machine availability via cell phones, updates on laundry status via SMS
- if this is coming to washing machines, much broader use of m2m applications not far behind

baby steps toward banking

your phone as your **wallet**

- “your cell phone as your wallet: still waiting” (cnn)

taking **baby steps** to banking

- In the Philippines, SMART Padala offers a way to transmit money from users via text messages - without bank accounts
- ARYTY allows family/friends in the US to send prepaid minutes back to the Philippines

a new banking market

- In Kenya, Safaricom allows the transfer of surplus phone minutes as payments - in effect, a new currency

- 60% of mobile users worldwide are prepaid
 - 60% of \$667b \approx \$420b in minutes as a potential currency

...why give carriers all the interest?

mobile sales **that work**

- 2D Barcodes allow quicker sales without standing in line (just point your phone at an item and go!)
- In Japan, the Felica system allows you to pay for tickets and buy food at stores
- More than 20 million Japanese consumers have phones with embedded circuitry that can function as credit cards

Japanese phones are already there

- 80%+ cell phones sold in Japan have 2D barcode readers
- 27% of consumers use their phones as barcode readers, and 26% use them as GPS systems
- Moreover, a significant minority (more than 10%) use their phones as FM radios, Voice Records, and TV Tuners

parting thought

net growth has never stopped

parting thought

don't bet against the net

- even in the depths of the bust, bets on IP proving out

The logo for Infonera, featuring a stylized yellow 'i' icon followed by the word 'infinera' in a bold, purple, sans-serif font, with a registered trademark symbol (®) to the upper right.

infinera®